## SOFT MATTER INTERFACES (SMI) Group Leader: Elaine DiMasi<sup>1</sup> Proposal Team: E. DiMasi<sup>1</sup>, A. Fluerasu<sup>1</sup>, M. Fukuto<sup>1</sup>, O. Gang<sup>1</sup>, B. Hsiao<sup>2</sup>, J. Kline<sup>3</sup>, T. Koga<sup>2</sup>, I. Kuzmenko<sup>4</sup>, **B. Ocko<sup>1</sup>**, R. Pindak<sup>1</sup>, M. Schlossman<sup>4</sup>, H. Strey<sup>2</sup>, D. Vaknin<sup>5</sup>, L. Wiegart<sup>1</sup>, T. Xu<sup>6</sup>, K. Yager<sup>1</sup>, L. Yang<sup>1</sup>, J. Zhang<sup>4</sup> Brookhaven National Laboratory, <sup>2</sup>Stony Brook University, <sup>3</sup>NIST, <sup>4</sup>Argonne National Laboratory, <sup>5</sup>University of California, Berkeley #### TECHNIQUES AND CAPABILITIES - Enables in-situ studies of soft-matter interface structures using specialized surface sensitive x-ray scattering techniques. - Two dedicated endstations will allow studies to be carried out at the solid/vapor, solid/liquid, liquid/vapor, liquid/solid and liquid/ liquid interfaces, with new tender energy capabilities. - The high brightness of NSLS-II will enable microbeam modes, high q resolution, time resolved measurements, and a wide q range for simultaneous data acquisition. - Simultaneous GISAXS / GIWAXS / GIXD - Diffuse scattering, bragg rods - Fast x-ray reflectivity from liquid interfaces - Predicting 10<sup>15</sup> ph/s from undulator source - Energy range 2 to 24 keV - Energy tunability for resonant studies - Beam size 5-500 μm × 2-100 μm (*h*×*v*) - Configurable horizontal & vertical focusing ### APPLICATIONS in ENERGY, ENVIRONMENT, and BIOMOLECULAR MATERIALS #### **ENERGY** Microphase behavior and molecular orientations in thin film organic photovoltaic devices and organic LEDs, promising new classes of energy materials; gas hydrate formation at the gas-water interface; structure-function relation in device materials #### **ENVIRONMENT** Extractant-mediated transfer of metal ions from aqueous to immiscible organic phase; carbonate mineralization for carbon sequestration # BIOMOLECULAR MATERIALS Fundamental understanding of self-assembly to create new functional bio, nano, hybrid, and hierarchical materials #### INSTRUMENTATION ADVANCES - Windowless path 2-4 keV for resonance from P, S, Cl, K, and Ca for biomolecules - Simultaneous small and wide angle scattering with > 200Hz time resolution and new data visualization • New capabilities for Liquids with tender x-rays and fast reflectivity Poster created by Lutz Wiegart, Interim Project Leader, 201 Updated by SMI Beamline Development Group, Elaine DiMasi, Warren Halbig, and Amanda King, 2012.